MORBIDITY AND MORTALITY WEEKLY REPORT September 15, 1978 / Vol. 27 / No. 37 Epidemiologic Notes and Reports 343 Meningoencephalitis-Cal., Fla., N.Y. 344 Measles - Utah 345 Foodborne V. parahaemolyticus - La. 351 V. cholerae Follow-up - La. 352 Tularemia — Mass. 352 Legionnaires' disease — N.Y., Tenn. International Notes 346 Smallpox Follow-up - England 353 Quarantine Measures ACIP Recommendation 351 Influenza Vaccine #### **Epidemiologic Notes and Reports** # Primary Amebic Meningoencephalitis — California, Florida, New York Seven cases of primary amebic meningoencephalitis (PAM), a rare disease that affects the central nervous system, have recently been reported to CDC. Details of 3 of these cases follow. One, acquired in California, is the first non-fatal case described in the United States. California: A previously healthy 9-year-old girl was hospitalized May 27, 1978, after a 3-day history of headache, nausea, vomiting, lethargy, and stupor. Examination of cerebrospinal fluid (CSF) revealed ameboid organisms. She developed papilledema, seizures, and left focal neurologic signs and became comatose. She was treated with intravenous and intrathecal amphotericin B, miconazole—an investigational drug effective in vitro against Naegleria, the most common cause of PAM—and oral rifampin. Her condition improved after 48 hours, and within a month she had recovered completely with no significant neurologic sequellae. Culture of her initial CSF specimens yielded N. fowleri. One week before onset she had bathed in a hot spring near San Bernardino. This same hot spring was implicated as the source of infection in a fatal case of PAM in 1971 (1). Florida: On July 2, a 14-year-old boy began to complain of a progressive, severe, frontal and bitemporal headache. He had been swimming and diving in a fresh water lake for the past 3 weeks. He developed a low grade fever and malaise, and on July 4 was admitted to the hospital with mild nuchal rigidity, lethargy, and fever of 40 C. Examination of the CSF revealed a cell count of 3900/mm³, a glucose of 13 mg/dl, and a protein of 490 mg/dl. Motile amebae (*N. fowleri*) were seen on the initial wet mounts. The patient deteriorated rapidly, becoming disoriented, agitated, and then comatose. Despite therapy with amphotericin B, neurogenic pulmonary edema ensued. Just before receiving miconazole the patient developed cerebral edema and herniation. He died 3 days later. New York: An 11-year-old girl who had not recently traveled or gone swimming was admitted to a hospital May 27 with a 2-day history of headache, vomiting, fever, and nuchal rigidity. Spinal fluid revealed many neutrophils, and routine cultures were negative. Her condition deteriorated, and she died 8 days after onset. Autopsy revealed a vasculitis and meningoencephalitis. Amebae identified as *Acanthamoeba* species were found on fixed sections. Reported by JS Powers, MD, Victor Valley Community Hospital; R Abbott, MD, L Boyle, M Lee, MD, R Rudas, MD, San Bernardino County Hospital; K Mackey, MPH, L Mahoney, MD, DrPH, San Bernardino County Health Dept; A Cohen, MD, J Edwards, MD, P Harmatz, MD, J Seidel, MD, PhD, Meningoencephalitis - Continued J Turner, MD, Harbor General Hospital, Los Angeles; J Chin, MD, State Epidemiologist, C Powers, C Taclindo, MPH, California Dept of Health; CG Culbertson, Eli Lilly Company, Indianapolis, Indiana; S Lee, MD, RM Prudente, MD, New York City; E Galaid, MPH, C Wang, MD, MPH, New York City; JS Marr, MD, City Epidemiologist, Bur of Preventable Diseases; M Cichon, MD, Tampa, Florida; RM Yeller, MD, Acting State Epidemiologist, Florida State Dept of Health and Rehabilitative Services; Field Services Div, Parasitic Diseases Div, Bur of Epidemiology, CDC. Editorial Note: PAM is usually caused by N. fowleri—a ubiquitous, free-living ameba found in fresh water ponds and lakes. Most cases occur during the summer within 8 days after swimming in warm, fresh or brackish water. The portal of entry is probably the nasal mucosa overlying the cribriform plate. Since PAM was first described in 1965 (2), over 80 cases have been reported including about 35 in the United States. Prompt diagnosis, early treatment with miconazole, amphotericin B, and rifampin, and careful fluid management were probably responsible for the survival of the California patient. Intrathecal therapy appears critical since amphotericin and miconazole otherwise do not reach therapeutic levels in the CSF. The CDC Parasitic Disease Drug Service does not distribute miconazole but can help physicians obtain the drug for patients. The risk of infection from water containing *Naegleria* organisms is unknown but probably small, since thousands of people swim in lakes known to contain these organisms, yet cases of PAM are rare. No U.S. case has been associated with man-made swimming pools. Acanthamoeba, another free-living ameba, generally causes subacute or chronic infections, rather than the fulminant meningoencephalitis reported here. Its mode of transmission is unknown. References - 1. Hecht RH, Cohen AH, Stoner J, et al: Primary amebic meningoencephalitis in California. California Medicine 117:69-73, 1972 - Fowler M, Carter RF: Acute pyogenic meningitis probably due to Acanthamoeba sp: A preliminary report. Br Med J 2:740-742, 1965 #### Measles — Utah An outbreak of measles involving a total of 36 cases occurred in Utah from March 23-May 29, 1978. Nineteen cases occurred in a junior high school, 8 cases in a high school, 1 case in an elementary school, and 8 cases in pre-schoolers. An index case was not identified. Twenty cases (55.5%) had no history of measles immunization, 2 (5.6%) were first immunized within 14 days of onset of measles, 9 (25.9%) had questionable histories, and 5 (13.9%) had valid evidence of previous measles immunization. In the junior high school, 18 cases occurred among 232 unimmunized pupils (attack rate = 7.8%), while 1 case occurred among 432 pupils who had received measles vaccine (attack rate = 0.2%). Measles vaccine efficacy was 97.0%. Secondary cases occurred in 5 of 18 unimmunized siblings of school cases and in none of 32 immunized siblings. Survey data indicated that 78.1% of students in the affected junior high and 49.4% in the high school had valid evidence of measles immunization, whereas surveys of immunization levels in the elementary schools for the entire county were estimated to have been 91.7%. Of the county's 19- to 21-month-olds, 85% had been immunized. Control measures included school-based immunization clinics, identification and immunization of susceptibles in the affected populations, active case-contact identification using school absentee lists and calls to physicians, and dispersal of information through the mass media. Reported by R Johns, MD, MSCM, Davis County Health Dept; T Fukushima, MD, MPH, State Epidemiologist, Utah State Div of Health; Immunization Div, Bur of State Services, Field Services Div, Bur of Epidemiology, CDC. 345 Measles - Continued Editorial Note: Results of the school survey associated with this outbreak indicated low levels of protection against measles in junior and senior high-school-age students. From the national perspective it appears that 15- to 19-year-olds have had an increasing incidence of reported measles in the United States in recent years (1,2). Many of these persons never received measles vaccine (3); others were vaccinated with an inactivated (killed) vaccine series or with a combination of further attenuated vaccine (Moraten, Schwartz) plus gamma globulin. Still others were vaccinated before 12 months of age, when residual maternal antibodies to measles might interfere with vaccination. Persons in these latter 3 groups should be assumed susceptible to measles and immunized with measles vaccine in accordance with recent recommendations (4). References 1. MMWR 26:109-111, 1977 1. MMWR 26:109-111, 1977 2. MMWR 27:235-237, 1978 3. CDC: Preliminary Report, U.S. Immunization Survey, CDC, 1977 (in press) 4. MMWR 25:359-360, 365-366, 1976 # Vibrio parahaemolyticus Foodborne Outbreak — Louisiana An outbreak of *Vibrio parahaemolyticus* food poisoning occurred the last week of June affecting approximately two-thirds of 1,700 persons from a 4-parish area who attended a dinner at Port Allen, Louisiana, on June 21, 1978. A questionnaire survey to obtain information concerning the illness was administered to a sample of 122 people. Of this sample 82 (67.2%) reported illness. The mean incubation period was 16.7 hours, with a range of 3 to 76 hours. The duration of illness ranged from less than 1 day to over 8 days, with a mean of approximately 4.6 days. Physicians were seen for treatment by 32 patients (26.2%), and 9 (7.4%) required hospitalization. Symptoms of the illness included diarrhea (95.1%), cramps (91.5%), weakness (90.2%), nausea (71.9%), chills (54.9%), headache (47.7%), fever (47.5%), and vomiting (12.2%). Both sexes were equally affected; ages ranged from 13 to 78 years. Foods served included boiled shrimp, hogshead cheese, boiled potatoes, boiled corn, boiled salt meat, bread, butter, and watermelon. Eighty-one (68.1%) of the 119 individuals consuming shrimp became ill while only 1 of 3 who did not eat shrimp became ill. Although this difference in attack rates is not statistically significant, 99% of the ill people ate shrimp while no other food was consumed by more than two-thirds of those ill. Laboratory analysis yielded positive cultures for *V. parahaemolyticus* from the leftover boiled shrimp, boiled potatoes, boiled corn, and hogshead cheese and from 7 of 15 stool specimens from patients. All stool isolates were Kanagawa-positive. Since the person who gathered the food for storage after the dinner placed all leftover food in 1 container, cross-contamination probably occurred. The raw shrimp was purchased at 1 location and shipped to a second location in standard, wooden, seafood boxes. It was boiled on the morning of June 21 and placed
back into the same boxes in which it had been shipped. After being covered with aluminum foil to keep the contents warm for serving, it was transported 40 miles in an unrefrigerated truck to the location of the dinner. It was held unrefrigerated a minimum of 7-8 hours until serving time at 7:30 PM. An inspection of the wholesale seafood establishment where the shrimp was purchased was undertaken on June 27. Unsanitary conditions were noted. The investigation revealed that the shrimp had been boiled in 300-pound batches in the following manner. A batch was placed in a container until the water came to a "rolling boil." At this time #### Foodborne Outbreak - Continued the gas was turned off, and the shrimp allowed to soak in the hot water for 15 minutes. Boiled shrimp collected from the seafood establishment during the inspection 6 days after the outbreak was cultured and found to be positive for *V. parahaemolyticus*, For preparation of boiled seafood Louisiana law requires a minimum of 7 minutes boiling to insure destruction of pathogens. Reported by East and West Baton Rouge, East and West Feliciana, Point Coupee, and Iberville Parish Health Units; Louisiana Bur of Laboratory Services; CT Caraway, DVM, State Epidemiologist, J Gregg, BS, L McFarland, MPH, Louisiana State Dept of Health and Human Resources. #### International Notes #### Follow-up on Smallpox - England The English medical photographer who contracted smallpox in August (1) died on September 11 of renal failure and bacteremia. One close contact, the mother of the deceased patient, has had a pox virus visualized on electron microscopy. She was vaccinated on August 14; culture results to differentiate between variola and vaccinia viruses are pending. Over 250 persons are still under surveillance. Reported by International Health Div, Dept of Health and Social Services, London; Bur of Smallpox, CDC. #### Reference 1. MMWR 27:319, 1978 TABLE I. Summary — cases of specified notifiable diseases, United States (Cumulative totals include revised and delayed reports through previous weeks.) | | 36th WE | EK ENDING | | CUMULATIVE, FIRST 36 WEEKS | | | | | |---|----------------------|------------------------|-----------------------|----------------------------|------------------------|-----------------------|--|--| | DISEASE | September 9,
1978 | September 10,
1977* | MEDIAN
1973-1977** | September 9,
1978 | September 10,
1977* | MEDIAN
1973-1977** | | | | Aseptic meningitis | 205 | 167 | 135 | 3,178 | 2,840 | 2,193 | | | | Brucellosis | 6 | 5 | 3 | 106 | 1 56 | 156 | | | | Chickenpox | 202 | 217 | 210 | 122,334 | 160,541 | 144,896 | | | | Diphtheria | - | _ | _ | 57 | 66 | 126 | | | | Encephalitis: Primary (arthropod-borne & unspec.) | 11 | 37 | 44 | 553 | 627 | 828 | | | | Post-infectious Post-infectious | 5 | 4 | 5 | 142 | 153 | 204 | | | | Hepatitis, Viral: Type B | 269 | 244 | 201 | 10.056 | 11,346 | 7,946 | | | | Type A | 623 | 516 | 1 | 19,581 | 21,252 |) | | | | Type unspecified | 214 | 151 | 516 | 6.217 | 6.063 | 24.048 | | | | Malaria | 11 | 13 | 9 | 474 | 378 | 286 | | | | Measles (rubeola) | 155 | 53 | 71 | 22.904 | 52.750 | 24,143 | | | | Meningococcal infections: Total | 24 | 8 | 12 | 1,756 | 1.262 | 1.065 | | | | Civilian | 24 | 8 | 12 | 1.736 | 1,253 | 1,040 | | | | Military | _ | _ | _ | 20 | q | 24 | | | | Mumps | 72 | 92 | 189 | 13.167 | 15.948 | 44,280 | | | | Pertussis | 49 | 105 | | 1.338 | 1.040 | | | | | Rubella (German measles) | 50 | 57 | 57 | 15.099 | 18,548 | 14.748 | | | | Tetanus | 1 | - | 2 | 59 | 50 | 60 | | | | Tuberculosis | 463 | 477 | 481 | 20.708 | 20.846 | 21,693 | | | | Tularemia | 10 | 1 | 2 | 81 | 112 | 107 | | | | Typhoid fever | 6 | 10 | 10 | 305 | 246 | 273 | | | | Typhus fever, tick-borne (Rky. Mt. spotted) | 34 | 27 | 27 | 818 | 939 | 666 | | | | Venernal diseases: | | | | | | | | | | Gonorrhea: Civilian | 20,763 | 19,384 | 18,769 | 679,100 | 675.927 | 675,927 | | | | Military | 311 | 562 | 562 | 17,149 | 18.740 | 20.678 | | | | Syphilis, primary & secondary: Civilian | 349 | 362 | 364 | 14,290 | 14,190 | 16,686 | | | | Military | 4 | 5 | 6 | 200 | 200 | 245 | | | | Rabies in animals | 69 | 51 | 50 | 2,122 | 2,125 | 2,040 | | | TABLE II. Notifiable diseases of low frequency, United States | | CUM. 1978 | | CUM. 1978 | |-----------------------------|-----------|--|-----------| | Anthrax | 5 | Poliomyelitis: Total | 1 | | Botulism (Utah 1) | 58 | Paralytic | 1 | | Congenital rubella syndrome | 22 | Psittacosis (Texas 1, Calif. 2) | 79 | | Leprosy t (Texas 1) | 109 | Rabies in man | - | | Leptospirosis (Calif, 1) | 41 | Trichinosis (N.H. 1) | 41 | | Plague | 6 | Typhus fever, flea-borne (endemic, murine) (Texas 1) | 30 | ^{*}Delayed reports received for calendar year 1977 are used to update last year's weekly and cumulative totals. [&]quot;Medians for gonorrhea and syphilis are based on data for 1975-1977. [†]The following delayed report will be reflected in next week's cumulative total: Leprosy: Calif. +1. TABLE III. Cases of specified notifiable diseases, United States, weeks ending | | ASEPTIC | BRU. | CHICKEN- | | | | NCEPHALI | TIS | HEPATIT | TIS (VIRAL |), BY TYPE | | | |----------------------------|-----------------|--|----------|-------|--------------|------|--------------|----------------------|----------|------------|-------------|------|-------------| | REPORTING AREA | MENIN-
GITIS | CEL-
Losis | POX | DIPHT | HERIA | Pri | mary | Post-in-
fectious | 8 | A | Unspecified | MAL | AIRA. | | | 1978 | 1978 | 1978 | 1978 | CUM.
1978 | 1978 | 1977* | 1978 | 1978 | 1978 | 1978 | 1978 | CUN
1978 | | INITED STATES | 205 | 6 | 202 | - | 57 | 11 | 37 | 5 | 269 | 623 | 214 | 11 | 4 | | IEW ENGLAND
Saine | 18 | 1 | | - | - | 1 | - | _ | 6 | 18 | 4 | 2 | 1 | | I.H. † | 5 | _ | 3 | Ξ | _ | 1 | _ | _ | _ | 10 | 2 | 1 | | | /t. | - | _ | _ | - | | _ | 5.1 - | _ | 1 | 2 | _ | | | | Mass.
R. I. | _ | 1 | 7 | _ | - | _ | - | _ | 1 | 3 | 2 | - | | | ionn. | 13 | - | | Ξ | = | = = | Ξ | = | 1 | 2
1 | Ξ | 1 | | | ID. ATLANTIC | 55 | 1 | 15 | _ | 1 | 2 | 2 | _ | 45 | 26 | 16 | 2 | 1 | | lpstate N.Y.†
I.Y. City | 18 | 1 | | - | _ | 1 | - | - | 13 | 10 | 1 | 1 | | | i.t. City | 3
33 | _ | | _ | 1 - | 1 | _ | | . 6 | . 3 | 9 | 1 | | | a. † | 1 | - | | Ξ | Ξ | = | 2 | - | 24
2 | 10
3 | 6 | Ξ | | | .N. CENTRAL | 14 | _ | 63 | _ | _ | 3 | 9 | _ | 22 | 72 | 5 | _ | | | hiot | 2 | - | - 5 | - | - | 1 | 4 | - | 6 | 21 | - | - | | | nd.†
I, | 5 | = | 18 | - | - | = | 1 | - | 3 | 7 | 3 | - | | | lich. | 5 | _ | 13 | Ξ | Ξ. | 2 | 2 | _ | 6
5 | 25
16 | 2 | - | | | lis. | ź | - | | - | _ | _ | 2 | _ | 2 | 3 | Ξ | _ | | | .N. CENTRAL | 5 | - | 30 | _ | 2 | _ | 5 | _ | 13 | 130 | 7 | 1 | | | inn.
wa | - | - | | - | - | - | _ | - | 5 | 114 | - | - | | | lo. | 1 | _ | | - | 1 | _ | 2
1 | - | 4 | 3
10 | 1 6 | _ | | | . Dak. | - | _ | 1 | _ | | _ | _ | _ | _ | - | - | | | | Dak. | - | - | | - | - | | 1 | - | - | - | _ | - | | | ebr.
ans. † | 4 | 500 | | _ | 1 - | - | 1 | _ | 1 | 1 2 | _ | - 1 | | | ATLANTIC | 30 | | | _ | _ | = 1 | 5 | 5 | 53 | 57 | 25 | | | | el. | - | - | | - | | - | 20 | - | 1 | 3 | 23 | - | | | ld.
.C. | 8 | - | | - | - | - | _ | _ | 6 | 5 | 6 | _ | | | a.† | 9 | _ | | _ | - | _ | -
3 | _ | 7 | 3 | 3 | _ | | | l. Va. | ź | _ | | _ | _ | 1 | - | _ | <u>.</u> | 7 | 1 | _ | | | .C.
.C. | 8 | - | NN | - | = | _ | 1 | - | 2 | 2 | 1 | _ | | | ia. | _ | - | | 7 | 7 | - | 27 | - | 13 | 5 | 2 | 100 | | | la. | 3 | - | 13 | - | - | - | 1 | 5 | 20 | 32 | 14 | _ | | | S. CENTRAL | 23 | 1 | _ | _ | _ | _ | 9 | _ | 23 | 27 | 7 | _ | | | ίγ.
enn. | 14 | - | | - | - | - | - | - | 12 | 10 | 5 | - | | | Ja. | 7 | - 1 | | | <u>-</u> | = | 7 | - | 9 | 6 | 1 | - | | | liss. | 2 | 1 | | _ | - | - | 2 | - | - | 8 | # | = | | | S. CENTRAL | 12 | 1 | . 7 | _ | 1 | 1 | 6 | _ | 29 | 82 | 61 | 1 | | | ark.
.a. | 2 | - | | - | 1 | _ | 1 | - | 6 | 2 | 9 | - | | | kla. | 1 3 | ī | 1414 | _ | _ | 1 - | _ | = | 8
6 | 10
14 | 15 | - | | | ex. | 6 | 35 | | - | - | _ | 5 | _ | 9 | 56 | 33 | 1 | | | OUNTAIN | 20 | 1 | | _ | 3 | 1 | _ | - | 19 | 61 | 40 | _ | | | lant.
Jaho | 1 | - | 3 | - | _ | - | _ | - | - | 7 | 1 | - | | | yo. | 6 | 1 | | _ | _ | _ | _ | _ | _ | 4 | ī | _ | | | ola. | 3 | - | . 9 | _ | 2 | _ | _ | _ | 9 | 5 | 1 | - | | | . Mex.
riz. | 7 | _ | | - | - | - | - | - | - | 7 | 2 | - | | | tah | 3 | _ | | _ | Ξ | 1_ | | _ | 7 | 17
15 | 15
18 | 1 | | | ev. | | - | | _ | 1 | _ | _ | - | - | 2 | 2 | | | | ACIFIC | 28 | 1 | 23 | - | 50 | 2 | 1 | _ | 59 | 150 | 49 | 5 | 1 | | lash. †
Ireg. | 2 | _ | 9 | Ξ | 46 | 1 | - | - | 5 | 16 | 5 | - | | | alif, † | 3
21 | 1 | 2 | | 1 | ī | 1 | _ = | 9
45 | 40
90 | 13
31 | - | 1 | | laska | - | - 1 | - | - | 3 | | | - | 72 | 1 | _ | - | • | | awaii | 2 | - | 12 | - | - | - | - | - | - | 3 | - | 1 | | | uam † | NA | NA | NA. | NA | _ | NA | _ | - | NA | NA | NA | NA | | | R. | - | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 8 | _ | = | 2 | | _ | 3 | 3 | 2 | **A | | | .1. | _ | - | | _ | _ | _ | | _ | _ | _ | | _ | | NN: Not notifiable. NA: Not available. NA: Not available. NA: Not available. *Delayed reports received for 1977 are not shown below but are used to update last year's weekly and cumulative totals. *The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals:
Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, Kans. -1, Wash. +4, Calif. +20; Chickenpox: N.H. +3, The following delayed reports will be reflected in next week's cumulative totals: Asep. meng: N.H. +1, L. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending September 9, 1978, and September 10, 1977 (36th week). | REPORTING AREA | М | EASLES (RU | BEOLA) | MENING | OCOCCAL IN
TOTAL | FECTIONS | | MUMPS | PERTUSSIS | RUE | ELLA | TETANUS | | |------------------|------|--------------|---------------|--------|---------------------|---------------|--------|--------------|-----------|------|--------------|--------------|--| | REPURIING AREA | 1978 | CUM.
1978 | CUM.
1977* | 1978 | EUM.
1978 | CUM.
1977* | 1978 | CUM.
1978 | 1978 | 1978 | CUM.
1978 | CUM.
1978 | | | UNITED STATES | 155 | 22,904 | 52,750 | 24 | 1,756 | 1.262 | 72 | 13,167 | 49 | 50 | 15,099 | 58 | | | NEW ENGLAND | _ | 1,968 | 2,484 | 3 | 90 | 52 | 2 | 722 | 2 | 6 | 738 | 1 | | | Maine | _ | 1,314 | 170 | 2 | 8 | 3 | ī | 486 | _ | 1 | 149 | _ | | | N.H. | - | 46 | 510 | - | 8 | 3 | 1 | 15 | _ | - | 101 | - | | | Vt. | - | 25 | 293 | - | 2 | 5 | - | 5 | _ | - | 27 | 1 | | | Mass. † | _ | 251 | 623 | ı | 28 | 17 | - | 86 | 1 | 1 | 218 | - | | | A.I. | | Я | 64 | - | 17 | 1 | - | 32 | 1 | - | 42 | - | | | Conn. | 1 | 324 | 824 | - | 27 | 23 | - | 98 | - | 4 | 201 | - | | | MID. ATLANTIC | 6 | 2.170 | 8,320 | 3 | 307 | 168 | 7 | 609 | 4 | 5 | 2,981 | 4 | | | Upstate N.Y. | 6 | 1.399 | 3,789 | _ | 103 | 40 | 2 | 203 | 2 | 3 | 519 | 1 | | | N.Y. City | _ | 342 | 722 | | 71 | 46 | 4 | 144 | 1 | 1 | 124 | - | | | N.J. | 50 | 74 | 195 | 2 | 54 | 37 | | 132 | - | - | 1,600 | - | | | Pa. | ē | 355 | 3,614 | 1 | 79 | 45 | 1 | 130 | 1 | 1 | 738 | 3 | | | E.N. CENTRAL | 55 | 9,958 | 11,195 | 2 | 162 | 144 | 25 | 5,278 | 9 | 16 | 6,968 | 2 | | | Ohio | - | 479 | 1,847 | 2 | 64 | 52 | 2 | 927 | 7 | - | 1,358 | 1 - | | | Ind.† | 1 | 188 | 4,320 | _ | 31 | 9 | 5 | 306 | | 7 | 573 | 1 | | | III. | 2 | 631 | 1,687 | _ | 7 | 35 | 4 | 1,656 | 1 | - | 423 | - | | | Mich. | 48 | 7,196 | 931 | _ | 49 | 35 | 1 | 1.348 | - | 7 | 3,086 | - | | | Wis. † | | 1,464 | 2,410 | - | 11 | 13 | 13 | 1.041 | 1 | 2 | 1,528 | - | | | W.N. CENTRAL | 2 | 381 | 9,439 | - | 56 | 56 | 7 | 1,901 | 2 | - | 656 | 6 | | | Minn. | - | 34 | 2,620 | - | 14 | 19 | - | 20 | - | - | 129 | 1 | | | lowa | 1 | 53 | 4,267 | _ | 5 | 8 | 1 | 121 | 1 | - | 53 | - | | | Mo. | - | 11 | 1,040 | - | 23 | 18 | 1 | 1,155 | - | - | 97 | - | | | N. Dak. | _ | 191 | 23 | - | 3 | ı | 1 | 14 | 1 | - | 81 | - | | | S. Dak. | | _ | 67 | - | 2 | 4 | - | 6 | - | - | 111 | 1 | | | Nebr. | - | 5 | 214 | - | _ | 1 | 2 | 23 | - | - | 34 | - | | | Kans. | 1 | 87 | 1,208 | - | 9 | 5 | 2 | 562 | - | - | 152 | 4 | | | S. ATLANTIC | 60 | 4,913 | 4,532 | 5 | 441 | 294 | 7 | 755 | 11 | 9 | 1,016 | 14 | | | Del.† | _ | . 8 | 22 | - | 15 | 19 | 1 | 55 | - | - | 35 | | | | Md. | _ | 51 | 371 | - | 28 | 18 | - | 66 | _ | - | 7 | 2 | | | D.C. | - | | 14 | - | 1 | | - | 2 | - | - | 1 | - | | | Va. | 1 | 2,820 | 2,709 | _ | 53 | 24 | - | 134 | - | 2 | 242 | 1 | | | W. Va. | 1 | 1,034 | 226 | Ξ | , | 9 | _ | 166 | - | 2 | 338 | | | | N.C.
S.C. | _ | 116 | 63 | _ | 88 | 62 | | 66 | | 1 | 179 | 3 | | | Ga. | | 197
17 | 147
766 | _ | 24
47 | 28
46 | 1
2 | 17
67 | 1
2 | _ | 28
5 | 1 | | | Fla. | 58 | 670 | 214 | 5 | 176 | 88 | 3 | 182 | 8 | 4 | 181 | 7 | | | E.S. CENTRAL | 15 | 1,395 | 1,976 | 4 | 141 | 134 | 4 | | | 3 | 499 | | | | Ky. | 15 | 118 | 1,188 | | 28 | 26 | - | 1.118 | 1 | • | 129 | 3 2 | | | Tenn. | 6 | 963 | 672 | 2 | 34 | 33 | 2 | 448 | 1 | 1 | 200 | - | | | Ala. | _ | 89 | 78 | ī | 43 | 50 | | 411 | <u>:</u> | î | 22 | _ | | | Miss. | 9 | 225 | 38 | i | 36 | 25 | 2 | 77 | - | î | 148 | 1 | | | W.S. CENTRAL | 5 | 1,042 | 2,076 | 3 | 275 | 218 | 8 | 1,662 | 4 | 2 | 915 | 15 | | | Ark. | ź | 18 | 29 | | 22 | 13 | 4 | 586 | | _ | 58 | 1 | | | La. | 2 | 343 | 74 | 3 | 118 | 81 | | 63 | _ | _ | 483 | i | | | Okla. | _ | 13 | 56 | _ | 16 | 10 | - | 4 | _ | | 11 | 4 | | | Tex. | 1 | 668 | 1,917 | - | 119 | 114 | 4 | 1,009 | 4 | 2 | 363 | 9 | | | MOUNTAIN | - | 247 | 2,509 | 1 | 38 | 31 | 3 | 399 | 1 | _ | 199 | 1 | | | Mont. | - | 105 | 1,162 | - | 2 | 2 | _ | 141 | = = | _ | 17 | _ | | | Idaho | - | 1 | 161 | 1 | 4 | 4 | - | 20 | _ | _ | 2 | - | | | Wyo. | _ | - | 19 | - | - | 2 | 1 | 1 | - | - | - | - | | | Colo. | - | 29 | 499 | - | 3 | 1 | 1 | 8.8 | _ | - | 47 | - | | | N. Mex. | - | - | 256 | - | . 7 | Я | - | 16 | - | - | 3 | - | | | Ariz. | - | 49 | 301 | _ | 13 | 10 | - | 12 | 1 | - | 92 | 7 | | | Utah
Nev. | _ | 44
19 | 18
93 | _ | 5
4 | 3
1 | 1_ | 116
5 | _ | | 27
11 | 1 | | | | | _ | | _ | | _ | _ | - | | | | | | | PACIFIC | 12 | 830 | 10,219 | 3 | 246 | 165 | 9 | 723 | 15 | 9 | 1,127 | 12 | | | Wash. †
Oreg. | 1 | 157
148 | 532
366 | 1 | 40
27 | 18
17 | 2 | 168 | 3 | 5 | 98 | | | | Calif. † | 11 | 516 | 9,226 | 2 | 169 | 100 | 4 | 435 | 2
8 | 4 | 113
902 | - | | | Calif. T | | 216 | 60 | 2 | 164 | | 4 | 435
8 | | 4 | | 12 | | | Hawaii | _ | 9 | 35 | | 4 | 28
2 | 1 | 26 | 2 | | 4
10 | = | | | | | • | | | 7 | · · | • | 20 | _ | _ | 10 | _ | | | Guam | NA | 26 | 8 | | - | 1 | NA | 37 | NA | NA | 4 | 1 | | | | | 239 | 928 | -50 | 6 | | | | | | | | | | P.R. † | 3 | 237 | 720 | | | 1 | 11 | 1,172 | 1 | _ | 15 | 5 | | NA: Not available. *Delayed reports received for 1977 are not shown below but are used to update last year's weekly and cumulative totals. ¹The following delayed reports will be reflected in next week's cumulative totals: Measles: Mass. -1, Wis. +2, Del. -2, Calif. +2; Men. inf.: Calif. +1; Mumps: Ind. +2, Wash. +2, Calif. +4, P.R. +6; Pertussis: Ind. +2, Wash. +3, Calif. +3; Rubella: Mass. -2, Ind. +5, Wash. +6, Calif. +3; Tetanus: Wash. +1. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending September 9, 1978, and September 10, 1977 (36th week) | REPORTING AREA | | | TULA-
REMIA | | HOID
VER | (Tick- | S FEVER
·barne)
VSF) | | VENER
GONORRHEA | EAL DISEASES (| | PHILIS (Pri | 9 Pag 1 | RABIES
(in
Animals) | |--------------------|----------|-------------|----------------|------|-------------|--------|----------------------------|--------------|--------------------|------------------|----------|--------------|--------------|---------------------------| | HEPORTING AREA | 1978 | CUM. | CUM. | 1978 | CUM. | 1978 | CUM. | 1978 | CUM. | Сим. | 1978 | CUM. | сим. | CUM. | | UNITED STATES | | 1978 | 1978
8 1 | 6 | 1978 | 34 | 1978
8 1 8 | 20,763 | 1978
679,1-20 | 675,927 | | 1978 | 1977* | 2,122 | | NEW ENGLAND | 15 | 680 | _ | _ | 40 | _ | 13 | 580 | 17,759 | 17,993 | 16 | 408 | 574 | 79 | | Maine | - | 49 | _ | _ | - | - | - | 40 | 1.362 | 1,309 | - | 7 | 16 | 64 | | N.H. | - | 13 | _ | _ | 5 | _ | _ | 19 | 822 | 714 | - | 5 | 3 | 2 | | Vt. | - | 29 | - | - | ı | - | - | 19 | 419 | 462 | - | 3 | 6 | 2 | | Mass. | 7 | 396 | - | - | 23 | - | 4 | 233 | 7.782 | 7,687 | 8 | 248 | 408 | 6 | | R.I.
Conn.† | 3
5 | 48
145 | - | _ | 7 | _ | 1 8 | 40
229 | 1,274
6,100 | 1,470
6,351 | - 8 | 16
129 | 8
133 | 5 | | MID. ATLANTIC | 99 | 3,561 | 5 | _ | 41 | 2 | 47 | 2,029 | 73,442 | 69,746 | 43 | 1,861 | 1,967 | 74 | | Upstate N.Y. | 26 | 534 | 4 | _ | 7, | 2 | 27 | 290 | 12,451 | 12,015 | 7.5 | 142 | 183 | 51 | | N.Y. City1 | 36 | 1,288 | i | _ | 27 | _ | - 2 | 576 | 27,824 | 27,326 | 26 | 1,280 | 1,238 | | | N.J. | 17 | 858 | _ | _ | -4 | _ | 10 | 639 | = 13,787 | 12,307 | 10 | 225 | 262 | 11 | | Pa. | 20 | 88 1 | - | - | 3 | - | 8 | 524 | 19,380 | 18,098 | 7 | 214 | 284 | 12 | | E.N. CENTRAL | 60 | 3,212 | 1 | 1 | 22 | 1 | 28 | 4,339 | 103,410 | 107,117 | 61 | 1,585 | 1,517 | 125 | | Ohio | 9 | 584 | 1 | _ | 6 | 1 | 18 | 1.161 | 26,917 | 28,247 | | 291 | 348 | 11 | | Ind. | 4 | 358 | - | - | - | - | 1 | 930 | 10,817 | 9,677 | 14 | 108 | 124 | 9 | | III.
Mich. | 21 | 1,217 | _ | ì | . 6 | - | 9 | 1,056
796 | 32.397
23.932 | 34.784 | 46 | 993 | 789 | 41 | | Wis. | 23
3 | 909
144 | - | _ | 10 | = | _ | 396 | 9,347 | 24,544
9,665 | 1 | 146
47 | 177
79 | 57 | | W.N. CENTRAL | 15 | 675 | 17 | 1 | 13 | 4 | 29 | 1.074 | 34,333 | 35,469 | | 342 | 314 | 442 | | Minn. | ž | 124 | | î | 1 5 | | | 130 | 5,823 | 6,320 | | 130 | 95 | 137 | | lowat | 1 | 75 | _ | _ | 2 | - | _ | 53 | 3.737 | 4,079 | - | 53 | 28 | 93 | | Mo.t | 8 | 284 | 15 | - | 4 | 4 | 17 | 480 | 15,005 | 14.815 | 4 | 95 | 119 | 52 | | N. Dak. | 1 | 31 | _ | - | - | - | 1 | 24 | 638 | 682 | - | 2 | 3 | 76 | | S. Dak,† | _ | 57 | - | - | - | - | 2 | 39 | 1,210 | 1,044 | - | 2 | 6 | 56 | | Nebr. t | 1 | 16 | - | _ | - | - | 5 | 86 | 2,538 | 3,059 | - | 11 | 25 | | | Kans.† | 2 | 88 | 2 | - | 2 | - | 4 | 262 | 5,382 | 5.470 | - | 49 | 38 | 23 | | S ATLANTIC | 115 | 4,473
37 | 8 | 1 | 45
3 | 18 | 448 | 4.512
106 | 166,194
2,366 | 167,237
2,326 | 87 | 3,808
6 | 3,958
18 | 301 | | Dal.
Md.† | 15 | 674 | 5 | _ | 9 | _ | 102 | 591 | 21,023 | 20,876 | - 6 | 283 | | | | D.C.t | - 4 | 233 | | _ | í | _ | | 287 | 10,939 | 10,869 | 2 | 291 | 415 | | | Va.t | 9 | 474 | 3 | _ | 5
| 3 | 95 | 308 | 15,848 | 17,541 | 6 | 319 | | | | W. Va. | 8 | 163 | - | _ | 3 | 1 | 10 | 44 | 2,288 | 2,244 | 2 | 15 | 3 | 8 | | N.C.† | 17 | 886 | - | - | 2 | 9 | 151 | 893 | 24.052 | 24,655 | 18 | 396 | | | | S.C. | 5 | 397 | - | - | 4 | 5 | 50 | 515 | 16,366 | 15,805 | - 5 | 193 | | 75 | | Ga.†
Fla.† | 20
37 | 624 | - | 1 | 3
15 | _ | 35 | 771
997 | 32,134
41,178 | 32,203
40,718 | 29
19 | 944
1,361 | 858
1,309 | | | E.S. CENTRAL | 48 | 1,946 | 6 | _ | 7 | 2 | 154 | 1,599 | 58,614 | 60,234 | 13 | 737 | 517 | 106 | | Ky. | - 6 | 438 | 2 | _ | 2 | ī | 39 | 2 59 | 7,496 | 8,125 | 12 | 95 | | | | Tenn. | 13 | 602 | 3 | _ | 3 | ī | 96 | 696 | 21,829 | 24,394 | 1 | 247 | | | | Ala. | 13 | 472 | 1 | 7 | 1 | _ | 11 | 282 | 16,690 | 16,431 | 1 | 125 | 110 | | | Miss. | 16 | 434 | - | - | 1 | - | 8 | 362 | 12,599 | 11,284 | 11 | 270 | 184 | - | | W.S. CENTRAL | 42 | 2,412 | 37 | - | 34 | 6 | 87 | 3,204 | 93,132 | 84,408 | 71 | 2,303 | 2,013 | | | Ark. | 4 | 268 | 24 | _ | 5 | 1 | 14 | 336 | 6,836 | 6,687 | | 50 | | | | La
Okia | 12 | 415
239 | 6 | _ | 3 | 5 | 1
51 | 535
275 | 15,194
8,754 | 12,013
8,108 | 19 | 504
66 | 54 | | | Tex. | 23 | 1,490 | 3 | - | 24 | | 21 | 2,059 | 62,348 | 57,600 | 50 | 1,683 | | | | MOUNTAIN | 6 | 603 | 5 | _ | 18 | _ | 8 | 739 | 25,751 | 27,367 | 3 | 299 | 306 | 61 | | Mont. | _ | 43 | _ | _ | 2 | _ | 2 | 52 | 1,444 | 1,413 | - | 8 | 4 | 11 | | Idaho | - | 24 | 2 | - | 5 | | 2 | 30 | 1.016 | 1,272 | - | 9 | | | | Wya. | 1 | 1 4 | 2 | - | - | - | 1 | 27 | 609 | 675 | - | 10 | | | | Calo. | 2 | 67 | - | - | 4 | - | 2 | 222 | 7,180 | 7,168 | 1 | 92 | | | | N. Mex. | 1 | 91
281 | - | _ | 2 | _ | | 165 | 3,642 | 3,997
7,679 | 1 | 66
71 | | | | Ariz.
Utah | 1 | 281
30 | 1 | _ | 1 | _ | _ | 57
57 | 6,668
1,411 | 1,607 | 1 | 11 | | | | Nev. | i | 53 | _ | _ | i | | 1 | 128 | 3,781 | 3,556 | - | 32 | | | | PACIFIC | 63 | 3,146 | 2 | 3 | 85 | ı | 4 | 2,687 | 106,465 | 106.356 | 51 | 2,947 | 3,024 | 265 | | Wash.† | - | 188 | _ | - | 6 | 1 | 1 | 296 | 8,773 | 8,073 | _ | 118 | 171 | . 1 | | Oreg. | 3 | 132 | _ | - | 1 | - | 2 | 209 | 7,572 | 7,295 | 2 | 102 | | | | Calif.t | 51 | 2,400 | 2 | 3 | 71 | - | 1 | 2,091 | 84,776 | 85,243 | 49 | 2,691 | | | | Alaska †
Hawaii | 9 | 46
380 | _ | _ | 7 | _ | | 57
34 | 3,374
1,970 | 3,493
2,252 | _ | 8
28 | | | | | , | 360 | | | • | | | ,, | 1,710 | 21276 | | . 0 | 20 | | | Guam† | NA | 39 | _ | NA | _ | NA | _ | NA | 132 | 153 | NA | _ | . 1 | | | P.R. | 7 | 273 | _ | - | 2 | | - | 24 | 1,559
142 | 2,212 | 4 | 333 | | | | V.I.t | | - 4 | | | 2 | | | | | 145 | - 1 | 13 | . 1 | | NA: Not available. ^{**}NA: Not available. **Delayed reports received for 1977 are not shown below but are used to update last year's weekly and cumulative totals. **The following delayed reports will be reflected in next week's cumulative totals: TB: Md. -1, N.C. -1, Fla. -3, Wash, +33, Calif. +70, Alaska +11, Guam +2; **T. fever: Calif. +4; RMSF: Conn. -1, Mo. +1, Md. -2, Va. -1; SC: Conn. +16 mil., Kans. +60 mil., D.C. +248 civ., Ga. +75 mil., Wash. +94 mil., Calif. +3154 civ. +56 mil., Guam +9 civ., V.I. +2 civ; Syphilis: NYC +40, Iowa -18, D.C. +4, Wash. +33, Calif. +27; An. rabies: S. Dak. +2, Nebr. +1, Calif. +7. #### TABLE IV. Deaths in 121 U.S. cities,* week ending September 9, 1978 (36th week) | | Т. | ALL CAUS | ES, BY AGE | (YEARS) | | | | ALL CAUSES, BY AGE (YEARS) | | | | | | |---|-------------|-----------|------------|---------|---------|----------------|---|----------------------------|-----------|-----------|-----------|---------|------------------| | REPORTING AREA | ALL
AGES | >65 | 45-64 | 25-44 | <1 | P&i**
TOTAL | REPORTING AREA | ALL
AGES | >65 | 45-64 | 25-44 | <1 | P & I**
TOTAL | | NEW ENGLAND | 631 | 356 | 160 | 359 | 21 | 27 | S. ATLANTIC | | | | | | | | Boston, Mass. | 194 | 107 | 56 | 14 | 10 | 8 | Atlanta, Ga. | 1,041
103 | 576
40 | 303
39 | 82
1 A | 39
3 | 39
3 | | Bridgeport, Conn. | 39 | 24 | 13 | i | 1 | 2 | Baltimore, Md. | 214 | 117 | 61 | 18 | 12 | 3 | | Cambridge, Mass. | 23 | 18 | 3 | 2 | - | _ | Charlotte, N.C. | 53 | 32 | 13 | 2 | 4 | 3 | | Fall River, Mass. | 27 | 23 | 4 | _ | - | _ | Jacksonville, Fla. | 91 | 56 | 22 | 6 | i | 5 | | Hartford, Conn. | 60 | 35 | 18 | 5 | - | - | Miami, Fla. | 108 | 64 | 31 | 10 | 2 | 4 | | Lowell, Mass. | 19 | 12 | 4 | 2 | 1 | _ | Norfolk, Va. | 43 | 25 | 13 | 1 | 3 | 2 | | Lynn, Mass. | 15 | 12 | 3 | - | - | - | Richmond, Va. | 64 | 32 | 23 | 5 | - | 4 | | New Bedford, Mass. | 17 | 11 | 6 | - | - | - | Savannah, Ga. | 24 | 13 | 6 | 2 | 2 | 4 | | New Haven, Conn. | 51 | 29 | 13 | 4 | 3 | 1 | St. Petersburg, Fla. | 66 | 52 | 10 | - | - | 3 | | Providence, R.I. | 49 | 31 | 13 | 2 | 1 | 5 | Tampa, Fla. | 69 | 43 | 16 | 7 | _ | 5 | | Somerville, Mass.
Springfield, Mass. | 5
37 | 5 | 10 | | - | - | Washington, D.C. | 154 | 78 | 49 | 11 | 10 | 2 | | Waterbury, Conn. | 39 | 24
28 | 6 | 1 | 1 | 3 | Wilmington, Del. | 52 | 24 | 20 | 2 | 2 | 1 | | Worcester, Mass. | 56 | 28
37 | 11 | 4 | 3 | 4 | | | | | | | | | WOICEMEN, WEEK | 20 | 31 | 11 | • | , | - | E.S. CENTRAL | 545 | 298 | 153 | 38 | 20 | 20 | | | | | | | | | Birmingham, Ala. | 90 | 43 | 30 | 6 | 3 | 20 | | MID. ATLANTIC | 2,490 | 1,534 | 648 | 160 | 68 | 119 | Chattanooga, Tenn. | 45 | 26 | 12 | 5 | 1 | 3 | | Albany, N.Y. | 51 | 32 | 14 | 2 | ī | _ | Knoxville, Tenn. | 37 | 23 | 16 | 5 | - | 1 | | Allentown, Pa. | 19 | 11 | 8 | - | _ | - | Louisville, Ky. | 87 | 43 | 31 | 4 | 6 | 2 | | Buffalo, N.Y. | 99 | 58 | 32 | 4 | 1 | 10 | Memphis, Tenn. | 112 | 60 | 33 | 7 | 4 | 6 | | Camden, N.J. | 40 | 24 | 10 | 4 | - | 6 | Mobile, Ala. | 51 | 37 | 9 | 3 | - | 3 | | Elizabeth, N.J. | 23 | 15 | 8 | - | - | - | Montgomery, Ala. | 37 | 19 | . 7 | 5 | 4 | 1 | | Erie, Pa. | 29 | 20 | 6 | 1 | 1 | 2 | Nashville, Tenn. | 86 | 47 | 25 | 3 | 7 | 2 | | Jersey City, N.J. | 30 | 17 | 9 | 3 | 1 | | | | | | | | | | Newark, N.J. | 49 | 22 | 16 | 6 | 3 | . 4 | ļ | | | | | | | | N.Y. City, N.Y.
Paterson, N.J. | 1,268 | 806
24 | 317 | 84 | 29 | 41 | W.S. CENTRAL | 1,126 | 607 | 300 | 90 | 49 | 20 | | Philadelphia, Pa. | 42 | 239 | 11
109 | -4 | 2
19 | - | Austin, Tex. | 49 | 38 | 3 | 5 | - | 3 | | Pittsburgh, Pa. | 419
67 | 43 | 19 | 36
3 | 14 | 22
5 | Baton Rouge, La. | 32 | 19 | 9 | - | 1 | - | | Reading, Pa. | 34 | 23 | 19 | - | _ | i | Corpus Christi, Tex. | 31 | 19 | 7 | 1 | 1 | - | | Rochester, N.Y. | 120 | 76 | 22 | 7 | 8 | 8 | Dallas, Tex. | 181 | 83 | 53 | 14 | 9 | 1 | | Schenectady, N.Y. | 21 | 9 | 6 | ż | _ | 3 | El Paso, Tex.
Fort Worth, Tex. | 37
52 | 19
34 | 11
8 | 3 7 | ī | 2 | | Scranton, Pa. | 22 | 15 | 5 | ī | - | 2 | Houston, Tex. | 283 | 143 | 76 | 27 | 13 | 6 | | Syracuse, N.Y. | 74 | 42 | 25 | 2 | 2 | 3 | Little Rock, Ark. | 57 | 30 | 18 | í | 5 | 1 | | Trenton, N.J. | 33 | 22 | 10 | 1 | - | _ | New Orleans, La. | 141 | 69 | 52 | 16 | 4 | | | Utica, N.Y. | 25 | 18 | 6 | - | - | 5 | San Antonio, Tex. | 169 | 92 | 44 | 12 | Ř | 3 | | Yonkers, N.Y. | 25 | 18 | 6 | - | 1 | 2 | Shreveport, La. | 23 | 17 | 4 | 1 | 1 | 1 | | | | | | | | | Tulsa, Okla. | 71 | 44 | 15 | 3 | 6 | 3 | | E.N. CENTRAL | | 1,269 | 536 | 143 | 95 | 51 | | | | | | | | | Akron, Ohio | 71 | 50 | 11 | 5 | 4 | - | MOUNTAIN | 430 | 244 | 103 | 37 | 19 | 18 | | Canton, Ohio | 31 | 25 | 4 | - | 1 | _ | Albuquerque, N. Mex | t. 48 | 27 | 12 | 5 | 1 | 5 | | Chicago, III. | 541 | 3 08 | 140 | 32 | 42 | 13 | Colo. Springs, Colo. | 32 | 18 | 7 | 4 | 1 | 3 | | Cincinnati, Ohio | 145 | 93 | 30 | 9 | 7 | 1 | Denver, Colo. | 69 | 45 | 9 | 6 | 6 | 1 | | Cleveland, Ohio | 133 | 75 | 42 | 9 | 3 | 7 | Las Vegas, Nev. | 48 | 25 | 19 | - | 1 | 2 | | Columbus, Ohio | 134
87 | 78
51 | 32
25 | 9
7 | 5 | 3 | Ogden, Utah | 17 | 9 | 4 | 2 | - | 2 | | Dayton, Ohio | | | 25
77 | | 2 | 1 | Phoenix, Ariz. | 99 | 50 | 23 | 10 | 8 | 2 | | Detroit, Mich. | 246
43 | 134
27 | | 16 | 6 | | Pueblo, Colo. | 14 | 9 | 3 | 2 | - | 2 | | Evansville, Ind.
Fort Wayne, Ind. | 53 | 32 | 12
15 | 1 | 2
1 | 3 | Salt Lake City, Utah | 45 | 28 | 10 | 5 | 2 | 1 | | Gary, Incl. | 36 | 17 | 8 | ŝ | 3 | | Tucson, Ariz. | 58 | 33 | 16 | 3 | - | | | Grand Rapids, Mich. | | 33 | 11 | 3 | í | 5 | | | | | | | | | Indianapolis, Ind. | 135 | 77 | 33 | 14 | 6 | í | PACIFIC | 1,255 | 782 | 310 | 94 | 24 | 26 | | Madison, Wis. | 28 | 12 | 7 | 7 | _ | 2 | Berkeley, Calif. | 1,255 | 182 | 310 | 3 | 26 | - | | Milwaukee, Wis. | 109 | 72 | 27 | 7 | 1 | 2 | Fresno, Calif. | 35 | 19 | 6 | 7 | 2 | 6 | | Peoria, III. | 50 | 30 | 9 | 5 | 3 | 6 | Glendale, Calif. | 19 | 13 | 4 | <i>-</i> | | _ | | Rockford, III. | 37 | 21 | 9 | 2 | 5 | 5 | Honolulu, Hawaii | 52 | 39 | 10 | 1 | _ | 1 | | South Bend, Ind. | 36 | 26 | 3 | 2 | 2 | 1 | Long Beach, Calif. | 60 | 34 | 15 | 5 | 3 | ī | | Toledo, Ohio | 90 | 49 | 31 | 8 | - | 1 | Los Angeles, Calif. | 374 | 232 | 97 | 26 | 5 | 11 | | Youngstown, Ohio | 71 | 59 | 10 | 1 | 1 | - | Oakland, Calif. | 86 | 54 | 23 | 6 | 2 | 1 | | | | | | | | | Pasadena, Calif. | 17 | 11 | .3 | 2 | 1 | 1 | | W.N. CENTRAL | 6 32 | 382 | 160 | 29 | 34 | 18 | Portland, Oreg. | 101
56 | 62
34 | 19 | 5 | 8 | 1 | | Des Moines, Iowa | 71 | 41 | 24 | ž | i | | Sacramento, Calif.
San Diego, Calif. | 121 | 74 | 17
34 | 8 | 3 | i | | Duluth, Minn. | 23 | 18 | 2 | _ | | - 4 | San Francisco, Calif. | 109 | 67 | 29 | 11 | • | - | | Kansas City, Kans. | 28 | 16 | 5 | 2 | 4 | i | San Jose, Calif. | 50 | 33 | 11 | 3 | Ξ | 2 | | Kansas City, Mo. | 113 | 70 | 28 | 4 | 6 | 1 | Seattle, Wash. | 84 | 50 | 24 | 7 | _ | _ | | Lincoln, Nebr. | 29 | 21 | 6 | 2 | - | 5 | Spokane, Wash. | 37 | 24 | 6 | - 4 | 1 | 1 | | Minneapolis, Minn. | 69 | 42 | 14 | 3 | 8 | 3 | Tacoma, Wash. | 36 | 24 | 7 | 2 | î | | | Omaha, Nebr. | 63 | 31 | 18 | 3 | 6 | - | | .,0 | | | - | • | | | St. Louis, Mo. | 1 34 | 82 | 35
 A | 2 | 3 | | | | | | | | | St. Paul, Minn. | 46 | 30 | 12 | 3 | 1 | - | TOTAL | 10,278 | 6,088 | 2,673 | 708 | 371 | 338 | | Wichita, Kans. | 56 | 31 | 16 | 1 | 6 | 1 | | | | | | | | | | | | | | | | Expected Number | 10,815 | 6,520 | 2,778 | 705 | 428 | 371 | ^{*}Mortality data in this table are voluntarily reported from 121 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. **Pneumonia and influenza # Recommendation of the Public Health Service #### Advisory Committee on Immunization Practices #### Influenza Vaccine Recommendations on the use of influenza vaccine for high-risk persons 13 years of age and older have been published previously (1). Results of clinical trials with children aged 6 months to 13 years have now been reviewed and are summarized in Table 1. Single copies of the recommendation including the completed table will be available on request. Reference 1. MMWR 27:285, 1978 TABLE 1. Influenza vaccine dosage, by age, 1978-79 | Vaccine | | Product | Dosage | Number | |-------------|---------------|---|--------|----------| | formulation | Age | type | (ml) | of doses | | Adult* | ≥26 years | whole virion or subvirion (split virus) | 0.5 | P. 77 | | Youth** | 13-25 years | whole virion or subvirion (split virus) | 0.5 | 2t | | | 3-12 years | subvirion (split virus) | 0.25 | 2† | | | 6-35 months†† | subvirion (split virus) | 0.15 | 2† | - * Contains 7 µg each of A/USSR/77, A/Texas/77, B/Hong Kong/72 hemagglutinin antigens. - ** Contains 20 μg A/USSR/77 and 7 μg each of A/Texas/77 and B/Hong Kong/72 hemagglutinin antigens. - † 4 weeks or more between doses; both doses essential for good protection. - †† Based on limited data. Since the likelihood of febrile convulsions is greater in this age group, special care should be taken in weighing relative risks and benefits. # **Epidemiologic Notes and Reports** # Follow-up on Vibrio cholerae Infection - Louisiana There have been no further cases of cholera in Louisiana since the report of a single case with onset of illness on August 10 (1). The isolate from this case was found to be enterotoxigenic in the Y-1 adrenal cell assay. Investigation has not yet revealed how the patient became infected. Vibrio cholerae El Tor Inaba was found in sewage from the patient's town. However, it was not found in 3 recent cultures of feces from the patient or in stool cultures from his relatives or close associates; frozen shrimp and crab from the same lots he had eaten 2 and 3 days before onset of illness; ice from the bag he had used the day before onset of illness; or water samples, shrimp, and crabs obtained on September 8 from the site where the patient had gone fishing 3 days before onset of illness. Stool cultures from persons currently hospitalized with diarrheal illnesses in the town have been negative for *V. cholerae*. A review of emergency room records found no recent increase in diarrheal illnesses in the town where the patient lives. The local bacteriology laboratory and the regional state laboratory have begun using TCBS (thiosulfate citrate bile salts sucrose) agar routinely in stool cultures, as this medium greatly assists isolation of *V. cholerae* and other *Vibrio* organisms (2). Environmental investigations are continuing. Reported by CT Caraway, DVM, State Epidemiologist, Louisiana Dept of Health and Human Resources; Enteric Diseases Br and Epidemiologic Investigations Laboratory Br, Bacterial Diseases Div, Bur of Epidemiology, CDC. # Cholera Follow-up — Continued References 1. MMWR 27:341, 1978 2. Lennette EH, Spaulding EH, Truant JP (eds): Manual of Clinical Microbiology. Second Ed. American Society for Microbiology, Washington, D.C. 1974 #### Tularemia — Massachusetts In August 1978, all 7 members of a household on Martha's Vineyard developed a febrile illness. The patients, all adults, were at their cottage on August 2-4; some had been there at various other times throughout the summer. Seven other persons present in the last week of July and one present on August 6-11 have remained well. The patients were seen by physicians on Martha's Vineyard and in Boston, Connecticut, and Colorado. Onset of illness was between August 6 and 11 for 6 of the individuals. Illness was characterized by fever to 104 F (40 C), myalgia, headache, and non-productive cough. Chest X rays on 5 of the 7 showed pulmonary infiltrates. One patient required respiratory support. Erythromycin and tetracycline appeared to hasten recovery. All are recovering. Four of the 5 persons tested to date show seroconversion to *Francisella tula-rensis*. Review of hospital records, chest X rays, and emergency room records for July and August 1978 did not show a significant increase compared with 1977 in the number of cases of pneumonia or febrile illness on the island; no respiratory illness in neighbors was found. Environmental studies are in progress. Reported by R Hoxsie, MD, AD Langmuir, MD, MPH, Martha's Vineyard, Chilmark Board of Health; N Fiumara, MD, State Epidemiologist, Kenlock, Massachusetts, Dept of Health; J Lewis, MD, State Epidemiologist, Connecticut Dept of Health; P Moran, MD, Grand Junction, Colorado; TM Vernon, MD, State Epidemiologist, Colorado Dept of Health; Parasitic Diseases, Viral Diseases, and Field Services Divisions, Bur of Epidemiology, CDC. # Legionnaires' Disease - New York, Tennessee New York: Six confirmed and 118 suspected cases of Legionnaires' disease have recently been reported in workers in the garment district in New York City—an area from W. 34th Street to W. 39th Street between 5th and 9th Avenues. Cases are defined as follows: confirmed: a 4-fold rise in reciprocal antibody titer to ≥128 or positive direct fluorescent antibody test on lung tissue; and suspected: fever of 38.8 C (102 F) or pneumonia since August 1 in a person who works or lives in the garment district. Two of the confirmed cases and 1 of the suspected cases were fatal. Dates of onset for confirmed cases range from August 11 to August 24, and for suspected cases from August 1 to September 9. In an effort to evaluate whether this represents an outbreak, and if so, where it is localized, 4 populations are being surveyed for illness that meets the definition of a suspected case and for seroreactivity to the Legionnaires' disease bacterium. These include: 1) all 27 workers at Establishment A, where 1 of the patients with confirmed disease and 4 of those with suspected Legionnaires' disease were employed; 2) all workers in selected establishments throughout the garment district (approximately 500 workers); 3) a control group of approximately 300 garment workers outside the garment district; and 4) a control group of approximately 300 non-garment workers outside the garment district. Legionnaires' disease - Continued September 15, 1978 Preliminary results from the first population show that 4 out of 4 persons with illness meeting the case definition and 4 out of 13 completely well individuals at Establishment A had reciprocal titers ≥256. This suggests that acute illness in that building is statistically associated with antibody titers to Legionnaires' disease (p=.03, Fisher's exact test). However, no association between antibody titer and illness that matches the definition of a suspected case has yet been found in the survey of other areas of the garment district. The overall prevalence of elevated titers (29% ≥128) appears high in comparison to other populations which have been studied. The remaining survey results are pending. Establishment A, where illness in workers is associated with elevated titers to Legionnaires' disease, occupies 2 stories within a much larger structure situated on the northern side of 35th Street. There is no evidence of increased illness or seroreactivity in other workers at the larger building. The ventilation systems are apparently separate; further environmental investigation of the site is underway. Hospitals in New York City are being surveyed to determine if there has also been an increased number of cases of Legionnaires' disease outside the garment district. Tennessee: Five confirmed cases of Legionnaires' disease, 1 of them fatal, have been diagnosed by the laboratory at Baptist Hospital, Memphis. Two occurred in hospital employees and 3 in patients with previous contact with the hospital. The dates of onset of cases were between August 14 and August 25. Inspection of infection-control surveillance records suggests an increased number of pneumonia cases from August 12 through September 7. A flood occurred in portions of Memphis, including the hospital, on August 8; it inactivated several portions of the hospital's air-conditioning system for several weeks. Testing of environmental samples for the Legionnaires' disease bacterium is in progress. Investigations are currently underway by the hospital, local and state health departments, and CDC to evaluate cases of pneumonia at Baptist Hospital and at other hospitals in the Memphis area to define the situation. Reported by Health and Hospitals Corporation of New York; JS Marr, MD, New York City Epidemiologist, New York City Dept of Health; RP Kelly, MD, R Rendtorff, MD, Baptist Memorial Hospital, Memphis; J Levy, MD, G Lovejoy, MD, Memphis-Shelby County Health Dept; RH Hutcheson Jr, MD, State Epidemiologist, Tennessee Dept of Public Health; Field Services Div, Epidemic Investigations Laboratory Br, Hospital Infections Br, Special Pathogens Br, Bacterial Diseases Div, Bur of Epidemiology, CDC. # International Notes #### Quarantine Measures The following changes should be made in the Supplement — Health Information for International Travel, MMWR, Vol. 26, August 1977: #### TRINIDAD AND TOBAGO Smallpox - Insert: Effective 9-1-78, and until further notice, smallpox certificate will be The Morbidity and
Mortality Weekly Report, circulation 78,750, is published by the Center for Disease Control, Atlanta, Georgia. The data in this report are provisional, based on weekly telegraphs to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the succeeding Friday. The editor welcomes accounts of interesting cases, outbreaks, environmental hazards, or other public health problems of current interest to health officials. Send reports to: Center for Disease Control, Attn: Editor, Morbidity and Mortality Weekly Report, Atlanta, Georgia 30333. Send mailing list additions, deletions, and address changes to: Center for Disease Control, Attn: Distribution Services, GSO, 1-SB-36, Atlanta, Georgia 30333. When requesting changes be sure to give your former address, including zip code and mailing list code number, or send an old address label. Quarantine Measures — Continued required of all travelers who have been in the Birmingham, England, area in the preceding 14 days. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE / CENTER FOR DISEASE CONTROL ATLANTA, GEORGIA 30333 OFFICIAL BUSINESS Postage and Fees Paid U.S. Department of HEW HEW 396 Director, Center for Disease Control William H. Foege, M.D. Director, Bureau of Epidemiology Philip S. Brachman, M.D. Editor Michael B. Gregg, M.D. Managing Editor Anne D. Mather, M.A. Chief, MMWR Statistical Activity Dennis J. Bregman, M.S.